

Dr. Matthew S. Allen

Assistant Professor

University of Wisconsin-Madison
Blade Reliability Conference, Albuquerque, NM, May 2012

Experimental Studies of Dynamic Systems

- Why perform tests?
 - Model Validation
 - "All models are wrong" (D. Smallwood)
 - Exploratory Tests
 - Diagnose Failure
 - Health Monitoring
 - Some physics remain poorly understood; tests are needed to help to create models and guide design.
 - Aerodynamics
 - Coupling between structure and nonlinear magnetic generator?
 - Backlash in gears?

How? ...

$$\dot{x} = \mathbf{f}(x, t, u)$$
$$y = \mathbf{g}(x, t, u)$$

$$\dot{x} = \mathbf{A}x + \mathbf{B}u$$
$$y = \mathbf{C}x + \mathbf{D}u$$

linearize about a single state

Any nonlinear system linearized about a periodic orbit.
 Common for rotating structures.

$$\dot{x} = \mathbf{A}(t)x + \mathbf{B}(t)u$$
$$y = \mathbf{C}(t)x + \mathbf{D}(t)u$$

linearize about a periodic motion

tower

u(t)

k=constant

Experimental Methods Available

Nonlinear State Space

$$\dot{x} = \mathbf{f}(x, t, u)$$
$$y = \mathbf{g}(x, t, u)$$

Very limited beyond 1st or 2nd order!

- Linear Time Invariant (LTI)
 - Appropriate for structures with linear force-displacement relationships

$$\dot{x} = \mathbf{A}x + \mathbf{B}u$$

 $y = \mathbf{C}x + \mathbf{D}u$

Well established time and frequency domain methods routinely used up to high system order.

- Linear Time Periodic (LTP)
 - Rotating structures where a parameter changes with time, or any nonlinear system linearized about a periodic orbit.

$$\dot{x} = \mathbf{A}(t)x + \mathbf{B}(t)u$$
$$y = \mathbf{C}(t)x + \mathbf{D}(t)u$$

Allen's research group has recently extended several LTI System Identification Methods to LTP Systems!

Identification from Transient Response

 The equations of motion of a general linear time-periodic system can be written as follows with.

$$\dot{\mathbf{x}} = \mathbf{A}(t)\mathbf{x} + \mathbf{B}(t)\mathbf{u}$$

$$\mathbf{y} = \mathbf{C}(t)\mathbf{x} + \mathbf{D}(t)\mathbf{u}$$

$$\mathbf{A}(t) = \mathbf{A}(t + T_{A}), \text{ etc...}$$

$$\mathbf{x}(t) = \mathbf{\Phi}(t, t_{0})\mathbf{x}(t_{0})$$

- State transition matrix used to develop modal description for LTP system: $\Phi(t,t_0) = \sum_{r=0}^{n} \psi(t)_r L_r(t_0)^{\mathrm{T}} \exp\left(\lambda_r(t-t_0)\right)$
 - Identical to LTI definition except that mode vectors are periodic functions of time:

$$\Psi(t) = \begin{bmatrix} \psi(t)_1 & \psi(t)_2 & \cdots \end{bmatrix}, \qquad \begin{pmatrix} \Psi(t)^{-1} \end{pmatrix}^{\mathrm{T}} = \begin{bmatrix} L(t)_1 & L(t)_2 & \cdots \end{bmatrix}$$

The eigenvalues <u>are constant</u>, so each underdamped mode of the STM has a constant natural frequency and damping ratio

$$\Lambda = diag \left[\lambda_1 \quad \lambda_2 \quad \cdots \right] \qquad \lambda_r = -\zeta_r \omega_r + i \omega_r \sqrt{1 - \zeta_r^2}$$

These are called the **Floquet exponents** of the LTP system.

LTP systems have modes that are analogous to the modes of an LTI system.

- LTI Nat. frequencies and damping ratios → LTP Floquet Exponents
- LTI Mode shapes (constant) → LTP mode shapes (periodic)
 - LTP mode shapes can be shown to give rise to additional frequencies in the response and hence to additional peaks in the spectrum.

$$y(t) = C(t)\Phi(t, t_0)x(t_0) \qquad \Phi(t, t_0) = \sum_{r=1}^{n} \psi(t)_r L_r(t_0)^{T} \exp(\lambda_r (t - t_0))$$

Expand each residue vector in a Fourier series

$$y(t) = \sum_{r=1}^{n} R_r(t) \exp(\lambda_r(t - t_0))$$

$$R_r(t) = \sum_{m=-\infty}^{\infty} R_{r,m} \exp(im\omega_A t)$$

• Insert into eq. for y(t), setting $t_0=0$ to simplify the notation.

$$y(t) = \sum_{r=1}^{n} \sum_{m=-\infty}^{\infty} R_{r,m} \exp((\lambda_r + im\omega_A)t)$$

Or, the FFT can be used to transfer to the frequency domain:

$$y(t) = \sum_{r=1}^{n} \sum_{m=-\infty}^{\infty} R_{r,m} \exp\left(\left(\lambda_r + im\omega_A\right)t\right) \iff Y(\omega) = \sum_{r=1}^{n} \sum_{m=-\infty}^{\infty} \frac{R_{r,m}}{i\omega - \left(\lambda_r + im\omega_A\right)}$$

- 2-DOF system appears to have 8 modes.
- ω_A=1.0 rad/s (twice the shaft rotation frequency)
- The relationship ${\rm Im}\{\lambda_{\rm r}+im\omega_{\rm A}\}$ can be used to identify which terms ${\rm R}_{r,m}$ are present in the Fourier Expansion of ${\rm R}_r(t)$.

Harmonic Transfer Function (HTF)

- LTP System: Input at a single frequency causes output at an infinite number of frequencies.
- Define exponentially modulated signal space:

 Now the concept of a transfer function can be readily extended to LTP systems (Wereley, 1991)

$$\mathbf{y}(\omega) = \mathbf{G}(\omega)\mathbf{u}(\omega)$$

N. M. Wereley, PhD Thesis, "Analysis and Control of Linear Periodically Time Varying Systems," Department of Aeronautics and Astronautics. Cambridge, MIT, 1991.

HTF: Modal Representation

As for LTI systems, the HTF can be expressed in terms of the modes:

$$\begin{split} \mathbf{G}(\boldsymbol{\omega}) &= \sum_{r=1}^{N} \sum_{l=-\infty}^{\infty} \frac{\overline{\mathbf{C}}_{r,l} \overline{\mathbf{B}}_{r,l}}{i \boldsymbol{\omega} - (\lambda_{r} - i l \boldsymbol{\omega}_{A})} + \mathbf{D} \\ \overline{\mathbf{C}}_{r,l} &= \begin{bmatrix} \cdots & \overline{C}_{r,-l-l}^{T} & \overline{C}_{r,-l}^{T} & \overline{C}_{r,l-l}^{T} & \cdots \end{bmatrix}^{T} \\ \overline{\mathbf{B}}_{r,l} &= \begin{bmatrix} \cdots & \overline{B}_{r,l+1} & \overline{B}_{r,l} & \overline{B}_{r,l-1} & \cdots \end{bmatrix} \end{split}$$

Output Only Identification based on Autospectrum:

$$\left[S_{yy}(\omega)\right] = \sum_{r=1}^{N} \sum_{l=-\infty}^{\infty} \frac{\overline{\mathbf{C}}_{r,l} \mathbf{W}(\omega)_{r,l} \overline{\mathbf{C}}_{r,l}^{H}}{\left[i\omega - (\lambda_{r} - jl\omega_{A})\right] \left[i\omega - (\lambda_{r} - jl\omega_{A})\right]^{H}}$$

Output Autospectrum for an LTI System $S_{YY}(\omega) = \sum_{r=1}^{N} \frac{\psi_r S_{UU}(\omega) \psi_r^{H}}{[j\omega - \lambda_r][j\omega - \lambda_r]^{H}}$

Conclusions & Outlook

- Linear Time Periodic (LTP) systems are capable of modeling many important phenomena.
- Most system identification concepts for linear time-invariant systems extend readily to LTP systems.
 - Frequency Domain Transfer Function
 - Mode Indicator Functions
 - System Identification Routines (for parameter identification)
 - Insight and intuition acquired for LTI systems.
- Outcomes:
 - Continuous-scan Laser Doppler Vibrometry can be used to reduce vibration test time by two orders of magnitude.
 - Many other systems can be treated experimentally using this technique.
 - Rotating machines such as wind turbines, helicopters
 - Nonlinear systems such as the human neuromuscular system...
 - A short course has been created on these topics and will be presented in upcoming conferences and to industry.

Extra Slides

